Bureau of Mines Report of Investigations/1983 # **Application of Inorganic Ion Exchangers to Metallurgy** By D. E. Shanks, E. G. Noble, A. M. Pierzchala, and D. J. Bauer # Application of Inorganic Ion Exchangers to Metallurgy By D. E. Shanks, E. G. Noble, A. M. Pierzchala, and D. J. Bauer RECEIVED BUREAU OF MINES NOV 2 8 1983 SPOKANE, WASH. UNITED STATES DEPARTMENT OF THE INTERIOR James G. Watt, Secretary **BUREAU OF MINES**Robert C. Horton, Director ## Library of Congress Cataloging in Publication Data: Application of inorganic ion exchangers to metallurgy. (Report of investigations; 8816) Bibliography: p. 11-12. Supt. of Docs. no.: 1 28,27:8816. 1. Metallurgy—lon exchange process. 2. Inorganic iou exchange materials. I. Shanks, D. E. (Donald E.). II. United States. Bureau of Mines. III. Series: Report of investigations (United States. Bureau of Mines); 8816. TN23.U43 [TN688.3.I65] 669'.028 83-14229 ## CONTENTS | | Page | |--|------| | Abstract | 1 2 | | | 2 | | Inorganic compound screening tests | 6 | | Improving the physical properties of inorganic compounds | 7 | | Specific applications | 7 | | Hydrous zirconia | 9 | | Hydrous alumina | 9 | | Summary and conclusions | 10 | | References | 11 | | Appendix | 13 | | mppenula | 13 | | ILLUSTRATION | | | 1. Separation of cobalt and nickel on hydrous alumina | 9 | | TABLES | | | 1. Methods of ion exchanger synthesis | 3 | | 2. Ion-exchange capacity | 4 | | 3. Ion exchanger solubility | 5 | | 4. Cation and anion capacities for four batches of hydrous zirconia | 7 | | 5. Distribution coefficients of four batches of hydrous zirconia for arse- | | | nate and phosphate in selected acids and bases | 8 | | 6. Effects of pH and temperature on the distribution coefficients of hydrous | | | zirconia for arsenate and phosphate from 0.1N HCl solution | 8 | | A-1. Distribution coefficients (K_d) multiplied by 10^{-3} | 14 | | AP-14 | UNIT OF MEASURE ABBREVIA | TIONS USED : | IN THIS REPORT | |-------|--------------------------|--------------|--| | °C | degree Celsius | min | minute | | cm | centimeter | mL | milliliter | | g | gram | mL/hr | milliliter per hour | | g/L | gram per liter | mL/min | milliliter per minute | | hr | hour | рН | hydrogen-ion concentration (logarithm of reciprocal) | | L | liter | | • | | meq | milliequivalent | ppm | part per million by weight | | meq/g | milliequivalent per gram | wt pct | weight percent | | mg | milligram | | | | | | | | ## APPLICATION OF INORGAINC ION EXCHANGERS TO METALLURGY By D. E. Shanks, ¹ E. G. Noble, ² A. M. Pierzchala, ² and D. J. Bauer ³ #### ABSTRACT The Bureau of Mines surveyed a variety of inorganic ion-exchange materials to determine their suitability for removing valuable accessory elements and troublesome contaminants from metallurgical process and waste streams. Most of the materials, which included molecular sieves, heteropolyacid salts, and hydrous metal oxides, did not give adequate separations, did not have the necessary stability in strong acids or bases, or were not in a physical form suitable for ion-exchange use. Many of the suitable inorganic materials, especially the hydrous oxides, were capable of cation exchange with high capacity only in basic conditions, which caused hydrolysis of most of the cations tested. Multivalent anions, such as arsenate and phosphate, were easily removed from acidic solutions by hydrous oxides. Hydrous zirconia was the best material for this purpose. Multivalent anions were not easily desorbed because of compound formation; therefore, conventional ion-exchange techniques could not be employed. As an alternative approach, hydrous ferric hydroxide was used as a filter material to remove arsenate and phosphate from acid solutions. One gram of arsenic was removed from solution for each 20 g of ferric hydroxide. Ferric hydroxide is preferable to hydrous zirconia for use as a filter material because of low cost. ¹Research chemist. ²Chemist. ³Supervisory chemical engineer. Reno Research Center, Bureau of Mines, Reno, NV. #### INTRODUCTION Metallurgical process and waste streams contain valuable accessory elements and troublesome contaminants in very small concentrations. Most of these streams are strongly acidic or basic and with conventional processing must be neutralized before accessory elements or contaminants can be removed. Ion exchange is a common industrial method by which ions in dilute solution are concentrated in the solid ion-exchange matrix, but is seldom used in metallurgical applications because of the high cost and the fact that organic based ion-exchange resins are not sufficiently stable or do not give adequate separation factors in hostile environments found in many process streams. interest bу radiochemists, Recent spurred by a need to selectively remove elements from highly radioactive solutions, has revived research in inorganic ion-exchange materials. Many inorganic materials have been reported to act as ion exchangers under suitable circumstances. These materials, especially the hydrous oxides, exchange anions from acidic solution and cations from basic Some are amphoteric and besolutions. have as anion exchangers at pH's lower than their isoelectric points and cation exchangers at higher pH's. This limits the effectiveness of the ion-exchange method to cations that do not precipitate in base and anions that do not decompose in acid. Many inorganic ion-exchange materials are stable in hostile environments, such as ionizing radiation, strong salt solutions, or strong acids and bases. Some inorganic ion-exchange materials show high selectivity, which enables them to give complete separation. There are hundreds of references on inorganic ion exchange, but the field is adequately described in two books and several review articles (4-6, 9, 21).5There are many ways of classifying the ion-exchange compounds. Amphlett grouped the inorganic ion-exchange compounds into four groups: clay minerals, the zeolites, heteropolyacid salts, hydrous oxides and insoluble salts. Most of the research in this field has been theoretical or analytical, and there have been few attempts to use inorganic ion exchangers in the metallurgical industry. The objective of the Bureau of Mines research was to test a wide range of inorganic ion-exchange materials to determine if any could be used to selectively remove any of 21 cations and 3 anions from synthetic process streams. The goal was to find promising materials for research of a more specific nature, in which an effort would be made to selectively remove one or more elements from complex solutions with selected ionexchange materials displaying good stability, high permeability for good column operation, and good selectivity to allow for high separation and concentration factors. ### INORGANIC COMPOUND SCREENING TESTS Thirty-three inorganic compounds were screened for ion-exchange activity: (1) The hydrous oxides of titanium, iron, zirconium, and tin, (2) the ferrocyanides of chromium, manganese, iron, cobalt, nickel, copper, zinc, cadmium, and lead, (3) molecular sieve types 3A, 4A, 5A, 13X, and SK-500, (4) aluminum hydroxy sulfate, (5) the phosphates of titanium, zirconium, and cerium, (6) ceric titanate, (7) titanium vanadate, (8) the arsenates of zirconium and thorium, (9) ammonium molybdophosphate, and (10) the tungstates of titanium, zirconium, and cerium. Only the molecular sieves, ceric titanate, zirconium phosphate and ammonium molybdophosphate were obtainable ⁴The term "hydrous oxide" is assigned to oxide or hydroxide precipitates containing an undefined amount of bound water. ⁵Underlined numbers in parentheses refer to items in the list of references preceding the appendix. commercially.6 All of the other compounds were synthesized from reagentgrade chemicals. Names only are given in the text for the inorganic ion-exchange compounds because most of them were complex substances formed by the hydrolysis and polymerization of hydrated salts. For example, hydrous zirconia is not wet ZrO2, but a complex polymer, possibly made up of Zr(H₂O)₈⁴⁺ building blocks (26). When efforts were made to duplicate these compounds, no two were exactly the same and most were amorphous, which prevented identification by X-ray diffraction. The exact methods of synthesis are more meaningful than names or formu-However, because of the large number of compounds synthesized, it is not possible to list them all. Table 1 lists text references in which the specific methods of synthesis can be found. In many cases, the ion-exchange activity was reported to be caused by waters of hydration and could be lost by heating above 100° C or aging. All samples were washed and dried at 40° C and promptly used. Each substance was tested by shaking 200-mg portions for 8 hr with 10-mL solutions of water, 0.1N H₂SO₄, 0.1N HCl, or 0.1N NaOH containing the following ions, each at a concentration of 0.1N: Lithium, sodium, potassium, magnesium, calcium, vanadium (VO^{2+}) , chromium(III), manganese(II), iron(III), ammonium. cobalt(II), nickel(II), copper(II), silver, zinc, cadmium, mercury(II), aluminum, gallium, thallium, lead(II), phosphate, arsenate, and cyanide. Individual equilibration of the 33 potential ionexchange compounds with each of the 24 ions in the 4 types of solutions involved 3,168 tests. Because of the large number of tests, 18-mL vials were racked in TABLE 1. - Methods of ion exchanger synthesis | Exchanger | Reference 1 | |--------------------------|-------------| | Arsenates: | , | | Thorium | 2, 27 | | Zirconium | 7 | | Ferrocyanides: | | | Cadmium | 21 | | Chromium | 18 | | Cobalt | 23, 31 | | Copper | 13 | | Ferric | 15 | | Ferrous | 15 | | Lead | 21 | | Manganese | 21 | | Nickel | 16 | | Zinc | 12 | | Hydrous oxides: | | | Ferric hydroxide | 17, 20, 22 | | Tin | 10 | | Titanium | 28 | | Zirconium | 1, 26 | |
Phosphates: | | | Cerium | 3 | | Titanium | 14 | | Zirconium | 19 | | Tungstates: | | | Cerium | 30 | | Titanium | 25 | | Zirconium | 8 | | Other: | | | Aluminum hydroxy sulfate | 29 | | Titanium vanadate | 24 | ¹Numbers refer to items in the reference list. trays of 40 and agitated by a reciprocating shaker. One-milliliter aliquots were analyzed by induction coupled plasmaatomic emission spectroscopy (ICP/AES). Since many ions can be analyzed in the same sample, the number of samples was decreased to a manageable 924 by allowing the solids to settle, and combining 1-mL aliquots from the 24 different ionic solutions in each series into 7 compatible groupings: (1) ammonium ion, (2) lithium, potassium, gallium, vanadyl, cupric, and zinc ions, (3) magnesium, aluminum, calcium, chromic, manganous, cobaltous, and nickelous ions, (4) ferric, silver, cadmium, thallium, mercuric, and plumbous ions, (5) arsenate ion, (6) phosphate ion, and (7) cyanide ion. ⁶Reference to specific manufacturers, stock numbers, control numbers, or lot numbers is made for identification only and does not imply endorsement by the Bureau of Mines. There is a strong possibility that like-named products from other manufacturers or different batches from the same manufacturer would behave differently. The distribution coefficient, K_d , for each ion is defined as the number of milliequivalents of ion exchanged or adsorbed per gram of air-dried ion exchanger divided by the number of milliequivalents of the ion per milliliter of final (equilibrium) solution. Since it is very difficult to determine concentration in the solid material, K_d was determined indirectly from the change in solution concentration by the formula $$K_{d} = \frac{10(\text{beginning concentration}, \underline{N} - \text{final concentration}, \underline{N})}{0.2(\text{final concentration}, \underline{N})} \cdot$$ The K_d for ions in water and $0.1\underline{N}$ concentrations of HCl and H_2SO_4 for the 33 compounds are shown in the appendix. Ions with K_d <1 were not listed. In most cases, the ions showing low K_d included alkali and alkaline earth elements and aluminum. Results were not listed for ions equilibrated with exchanger materials in basic solution because many of the ions hydrolyzed and precipitated and gave high values for K_d . A notable exception was the 5×10^2 K_d for Li⁺ in 0.1 \underline{N} NaOH when equilibrated with aluminum hydroxy sulfate. Cyanide ion did not show significant adsorption in basic solution and decomposed in acid solution. The capacities were determined on 23 of the ion-exchange materials by using the method described by Fisher and Kunin (11). In this method, cation capacity (milliequivalents cation-exchange capacity per gram of dry hydrogen form material) was determined by titrating the H+ form of the ion-exchange material, which had been equilibrated in 0.1N NaOH, 0.1N standard acid. The anionexchange capacity was determined by equilibrating the chloride form of the material with a 4-wt pct sodium sulfate solution and titrating the equilibrated form with 0.1N silver nitrate. Table 2 shows the cation and anion capacities for 25 of TABLE 2. - Ion-exchange capacity, milliequivalents per gram | Exchanger | Cation | Anion | Exchanger | Cation | Anion | |----------------------|----------|----------|-----------------------|----------|----------| | _ | capacity | capacity | | capacity | capacity | | Ferrocyanides: | | | Molecular sieves | | | | Cadmium ferrocyanide | [| | (commercial): | | | | on SiO ₂ | 0.5 | 0.3 | 3A ¹ | 3.0 | 1.3 | | Chromium | | • 2 | 4A ² | 5.3 | •6 | | Cobalt | 4.4 | 0 | 5A ³ | 3.1 | 1.0 | | Copper | 3.0 | •3 | 13x ⁴ | 5.8 | ND | | Ferric | 4.0 | • 1 | SK-500 ⁵ | 1.3 | ND | | Ferrous | •5 | • 2 | Phosphates: | | | | Lead | 2.7 | •3 | Cerium | 4.6 | ND | | Manganese | 3.4 | 0 | Commercial zirconium, | | | | Nickel | 2.9 | •1 | ZP-1 ⁶ | 10 | ND | | Zinc | 2.7 | •3 | Zirconium | 12 | ND | | Hydrous oxides: | | | Tungstates: | | | | Tin | 2.6 | ND | Cerium | 3.2 | 0 | | Zirconium | 2.4 | 1.3 | Titanium | 4.4 | •1 | | | | | Zirconium | 3.8 | •1 | ND Not determined. ¹⁴⁻ to 8-mesh beads, potassium aluminosilicate. ²Activated, 8-12 mesh. $^{^{3}}$ Activated, 1/8-inch pellets. ⁴Powder, sodium aluminosilicate. ⁵One-sixteenth-inch pellets. ⁶Cation-exchange crystals, 20-50 mesh; Bio-Rad Laboratories (Richmond, CA), control No. 10481. NOTE. -- Reference to specific products does not imply endorsement by the Bureau of Mines. the ion-exchange materials. Cation capacities ranged from 0.5 to 12~meq/g. The anion capacities ranged from 0 to 1.6 meq/g. The hydrous oxides were good anion exchangers with capacities of 1.0 to 1.6 meq/g, but most of the other materials were poor anion exchangers. The solubilities were estimated by analyzing for the increase in exchanger elements in solution after equilibration or by noting the exchanger weight loss when equilibrated with acids and bases. Table 3 shows solubilities for 28 of the ion-exchange materials in water and 0.1N TABLE 3. - Ion exchanger solubility, grams per liter | Exchanger material | 0.1N HC1 | $0.1N H_2SO_4$ | Н ₂ 0 | 0.1N NaOH | |--------------------------------|----------|----------------|------------------|-----------| | Ferrocyanides: | | | | | | Cadmium | 1.4 | 2.0 | 2.6 | | | Chromium | •6 | 1.6 | 2.6 | | | Cobalt | 1.9 | 2.6 | 2.0 | | | Copper | 1.5 | 1.0 | 1.0 | >20 | | Ferric | 1.1 | 1.7 | 1.7 | | | Ferrous | .7 | 1.5 | 1.3 | >20 in 1N | | Lead | 1.4 | 2.1 | 1.2 | _ | | Manganese | 1.6 | 1.7 | 2.7 | | | Nickel | 1.4 | 2.5 | 1.8 | >20 | | Zinc | 1.7 | 1.5 | 2.8 | | | Hydrous oxides: | | | | | | Tin | 1.6 | 1.3 | .7 | | | Titanium | 1.8 | •7 | 1.6 | | | Zirconium | .3 | 0 | • 2 | | | Molecular sieves (commercial): | | | | | | 3A ¹ | 3.3 | 2.7 | 3.3 | | | 4A ² | 2.9 | 2.6 | .3 | | | 5A ³ | 3.1 | >20 | .6 | | | 13X ⁴ | 3.4 | 2.5 | • 2 | | | SK-500 ⁵ | 4.3 | 5.3 | •4 | | | Phosphates: | | | | | | Cerium | 1.2 | 1.34 | •6 | | | Commercial zirconium, ZP-16. | •8 | •7 | •9 | | | Titanium | •9 | •9 | .9 | | | Zirconium | •9 | •3 | 1.5 | | | Tungstates: | | | - 1 | | | Cerium | 1.7 | 2.3 | 2.1 | | | Titanium | 1.0 | •9 | .4 | | | Zirconium | 1.4 | .8 | •3 | | | Other: | | | | | | Commercial ammonium | | | | | | molybdophosphate ⁷ | ND | ND | ND | >20 | | Titanium vanadate | ND | 2.4 | ND | | | Zirconium arsenate | 2.1 | •6 | 1.2 | | ND Not determined. ¹⁴⁻ to 8-mesh beads, potassium aluminosilicate. ²Activated, 8-12 mesh. ³Activated, 1/8-inch pellets. ⁴Powder, sodium aluminosilicate. ⁵One-sixteenth-inch pellets. ⁶Cation-exchange crystals, 20-50 mesh; Bio-Rad, control No. 10481. ⁷Cation-exchange crystals, powder; Bio-Rad, catalog No. 146-2070, control No. 13827. concentrations of HC1, H2SO4, and NaOH. Since the results are preliminary and all the compounds were not checked, more exacting solubility tests need to be made. The large increases in concentration of some ion exchanger matrix elements in solution indicate unacceptable dissolution. Most of the solubilities are much higher than reported in the literature and indicate that freshly prepared amorphous, hydrous materials are not as resistant to attack as aged, crystalline, well-dried or calcined materials. A good example is the difference in solubility between amorphous aluminum hydroxide gel and calcined alpha-alumina. Very few of the substances were suitable for testing as inorganic ion ex-In most cases, the physical characteristics and Kd's were poor and the solubilities were high. Slight, but difficult to control, changes in synthesis conditions lead to differences in the crystal form which strongly influence the selectivity of the materials toward elements or compounds. arsenate typifies the problems encoun-Thorium arsenate was evaluated because it was reported by Alberti (2) to be a good exchanger for lithium. On checking the Kd for different ions, it was poor for lithium, but was an excellent exchanger for vanadyl, aluminum, calcium, plumbous, thallium, and phos-X-ray diffraction examination showed that crystalline Th(HAsO₄)₂·4H₂O was formed instead of the Th(HAsO₄)₂•H₂O Alberti produced. Solubility tests were especially discouraging. Thorium arsenate has enormous pollution potential and must not be soluble to be potentially useful as an ion-exchange material; however, its solubility ranged from 0.21 wt pct of the sample in 0.1N HCl to 100 wt pct of the sample in 1N NaOH. The molecular sieves adsorbed large quantities of most elements, so separation factors were low. Another problem was the high solubility in every solvent except water. The ferrocyanides were also nonselective and too soluble in all solvents tested. Ammonium molybdophosphate could only be used in acid solution, and was completely soluble in base solution. It showed moderate exchange for most cations and was an excellent exchange material for mercury, thallium, and lead. Anion exchange was poor. Hydrous zirconia, titania, tin, and iron were excellent anion exchangers, but in most cases, poor cation exchangers. Hydrous zirconia was an excellent ion exchanger for phosphate and arsenate. Hydrous tin and titania were good for phosphate and arsenate. Hydrous iron was not as good as the tetravalent oxides for adsorbing phosphate and arsenate. Its solubility was higher, but it may be the preferred material because of its low cost. #### IMPROVING THE PHYSICAL PROPERTIES OF INORGANIC COMPOUNDS From the screening tests, the group of materials classified as hydrous oxides has the most potential for more extensive investigation with simulated process streams. One major drawback has to be overcome: The slimy, gelatinous nature of the products would make column applications impossible. Several methods were investigated as possible ways of improving the physical properties of the exchange materials. These included precipitation of the material onto a suitable substrate (such as carbon or silica), sol-gel encapsulation, reflux crystallization, and
coagulating the gels followed by decrepitation to suitable particle size. Impregnation or precipitation of inorganic ion-exchange materials onto either carbon or silica gel stabilized the ion exchangers in a form suitable for column operations. Flows were good and results were reproducible, but capacities were very low, which made this technique useless for commercial application. Sol-gel encapsulation is a technique by which the hydrous oxides can be emulsified with an organic liquid and then separated as beads suitable for column operation. Many combinations of organic liquids and emulsifiers were investigated. Although this was a promising approach, it was too complex for the time available for research. Sol-gel encapsulation needs to be more thoroughly investigated. Some of the amorphous oxides were converted to crystalline form by refluxing for 1 to 30 days, but the time periods were too long and reproducibilities were too poor to make them attractive as exchangers. The only method that gave satisfactory results involved precipitation and coagulation with ammonium hydroxide, filtration or centrifugation, drying at 40°C, and washing the warm, dehydrated mass immediately in cold water to cause decrepitation. The relatively large chunks produced were washed with water and introduced into a column. Flow rates were fast, and surface area was adequate for uptake or exchange of ions. #### SPECIFIC APPLICATIONS The preliminary screening phase demonstrated that a thorough, long-term research commitment will be needed before any wide-range application can be found for inorganic ion exchangers in the metallurgical industry. Several specific applications that seemed feasible were pursued. Hydrous oxides were effective in removing phosphate and arsenate from acidic solutions. An extensive literature search (1, 4-5, 9, 17, 20, 22) and the preliminary screening showed that hydrous zirconia and hydrous ferric hydroxide were the most promising oxides for anionexchange applications. Zirconia was the most successful of the hydrous oxides for removing phosphate and arsenate from solution; however, iron, although not as effective as zirconium, was the logical choice for commercial application because of its low cost. Most of the elements or compounds tested, other than arsenate and phosphate, were not amenable to inorganic ion exchange. Cyanide decomposes in the pH range where effective exchange take place. Heavy-metal cations are not easily separated from the acidic solutions in which they are usually found. Most cations precipitate in basic solution where ion exchange is expected. One exception was the separation of cobalt and nickel from ammonia solution with hydrous oxides. #### HYDROUS ZIRCONIA Replicate tests to produce hydrous zirconia were conducted by slowly sparging ammonia gas into 3 L of $0.07 \underline{\mathrm{M}}$ zirconyl chloride at 20° C. The sparging was terminated when the pH was 7.0. The slurry was filtered or centrifuged, the wet solids were dried at 40° C, and reslurried in cold water to produce suitable size particles for column operation. Table 4 shows capacities and table 5 shows K_{d} 's for the tests conducted on four batches of freshly prepared hydrous zirconia. TABLE 4. - Cation and anion capacities for four batches of hydrous zirconia, milliequivalents per gram | Batch | Cation | Anion | |----------|----------|----------| | | capacity | capacity | | 1 | 2.3 | 1.6 | | 2 | 2.4 | 1.2 | | 3 | 2.5 | 1.0 | | 4 | 2.5 | 1.3 | | Average | 2.4 | 1.3 | | Std. dev | ±.1 | ±.3 | TABLE 5. - Distribution coefficients of four batches of hydrous zirconia for arsenate and phosphate in selected acids and bases | (10^{-3}) | Kd | in | 0.1N | solution) | |-------------|----|----|------|-----------| |-------------|----|----|------|-----------| | Batch | HC1 | | H ₂ SO ₄ | | H ₂ 0 | | NaOH | | |----------|---------------------|--------------------|--------------------------------|--------------------|---------------------|--------------------|----------------------|--------------------| | | As0 ₄ 3- | PO ₄ 3- | As0 ₄ 3- | PO ₄ 3- | As0 ₄ 3- | PO ₄ 3- | As 0 ₄ 3- | PO ₄ 3- | | 1 | 0.07 | 2 | 0.03 | 0.0 | 0.003 | 2 | 0.005 | 0.06 | | 2 | •02 | •05 | .006 | .008 | •004 | 5 | .0001 | •01 | | 3 | •05 | 2 | .01 | .03 | .007 | 2 | .003 | • 2 | | 4 | •03 | • 3 | .009 | •02 | .003 | .9 | .001 | <u>.009</u> | | Avg | •04 | 1 | •01 | .02 | •004 | 2 | .002 | •07 | | Std. dev | ±.02 | ±1 | .01 | ±.01 | ±.002 | ±2 | ±.002 | ±.09 | NOTE.-- $$K_d = \frac{10(\text{beginning concentration, } \underline{N} - \text{final concentration, } \underline{N})}{0.2(\text{final concentration, } \underline{N})}$$ The capacities averaged 2.4 meq/g for cations and 1.3 meq/g for anions. The K_d 's indicated a preference for arsenate in HCl and for phosphate in water and in HCl. However, the reproducibility was very poor. Additional tests were performed in which synthesis temperatures were 20°, 40°, and 60° C and synthesis pH's were 5, 7, and 10. The results are summarized in table 6, which shows the variation in K_d for arsenate and phosphate equilibrated with hydrous zirconia synthesized at 20° and 60° C and pH's of 5, 7 and 10. The data showed that K_d for phosphate and arsenate are increased by increasing the synthesis temperature and pH during precipitation of hydrous zirconia with ammo-This is a tentative conclusion because the deviations from average were large, even in replicate tests (table 5). TABLE 6. - Effects of pH and temperature on the distribution coefficients of hydrous zirconia for arsenate and phosphate from 0.1N HCl solution (Distribution coefficients, $K_d \times 10^{-3}$) | рН | At 20 | | At 60° C | | | |----|---------------------|--------------------|---------------------|--------------------|--| | | As0 ₄ 3- | PO ₄ 3- | As0 ₄ 3- | PO ₄ 3- | | | 5 | 0.002 | 0.005 | ND | ND | | | 7 | •04 | .9 | 0.05 | TA | | | 10 | •3 | 2 | •9 | TA | | ND Not determined. TA Total adsorption. Since high-synthesis pH gave the best results, two selectivity tests were made with hydrous zirconia synthesized at 20° C by rapidly increasing the pH to more than 10 with concentrated NH₄OH. Total adsorptions were obtained for phosphate and arsenate. A large batch of hydrous zirconia for column tests was produced by direct addition of ammonium hydroxide into zirconyl chloride. Thirteen grams of hydrous zirconia was slurried and poured into a 1-cm-diam column. The solids settled to a depth of 12.7 cm. One column volume was 10 mL. A five-column-volume (50 mL) mixture of $0.06N \text{ H}_3\text{AsO}_4$ and $0.05N \text{ H}_3\text{PO}_4$, containing 2.9 meq of arsenate and 2.5 meq of phosphate, was passed through the column at a rate $\,$ of 4 mL/min. $\,$ The arsenate and phosphate were totally adsorbed. The column was washed with water and eluted with 1N NaOH. Sodium hydroxide removed 80 wt pct of the arsenate and 62 wt pct of the phosphate in the first 10 column volumes (100 mL). There was some prolonged tailing that might have been due to removal of column materials, either by dissolution or physical means. The eluate contained 0.3 to 0.5 ppm zirconium. Efforts to elute phosphate or arsenate with dilute acids, bases, or strong anion solutions were not successful. Large excesses of arsenate would not elute phosphate and vice versa. This can be contrasted with an experiment in which 5.8 meq of arsenate was loaded on a column containing basic anion-exchange resin in the chloride form. Only 75 wt pct of the arsenate loaded, but 100 wt pct was eluted from the column in 12 column volumes (120 mL) of 0.1N HCl. This wide contrast in behavior between the hydrous zirconia and the commercial anion-exchange resin indicates that arsenate and phosphate form compounds with the hydrous zirconia rather than adsorbing by an ion-exchange mechanism. #### HYDROUS FERRIC HYDROXIDE Gelatinous precipitates were formed by adding ammonium hydroxide to solutions of iron chlorides, nitrates, and sul-The best results were obtained with ferric sulfate. The procedure for producing hydrous ferric hydroxide consisted of precipitating а gelatinous amorphous product from 1 L of 0.1M ferric sulfate by mixing in 1.5 L of 1M ammonium hydroxide at room temperature and filtering through Whatman No. 1paper. gelatinous solids were reslurried filtered. Most of water and the water FIGURE 1. - Separation of cobalt and nickel on hydrous alumina. was first removed by centrifugation and The filter cake was dried decantation. 40° C, reslurried in cold water, and filtered through Whatman No. 40 paper. Columns of the material were prepared by washing and decanting to remove the fines that would plug the column. The material was suspended in water and poured into 1-cm-diam columns to a consolidated solids depth of 25 cm. The average loading of the column was approximately 20 g of material. The adsorption of $0.004\underline{N}$ arsenate was investigated at room temperature for two flow rates, 50 and 600 mL/hr. There was no breakthrough of arsenate from either the fast- or slow-flow experiments after the passage of 8 L of arsenate solution. Total loading was 1.04 g arsenic per 20 g of exchanger material and gave a capacity of >2.1 meq/g for arsenate. #### HYDROUS ALUMINA Cobalt and nickel ammine complexes were separated on hydrous alumina. A column prepared by washing acidic alumioxide $(Al_2O_3)^7$ with water, decanting the fines, and pouring the coarse fraction into a 1-cm-diam column consolidated solids depth of 17 cm. milliliters of 2.3M ammonium sulfate $[(NH_4)_2SO_4]$ solution containing 0.07 meq cobalt and 0.01 meg nickel were loaded and nickel on the column. The cobalt were eluted from the column with 2.3M $(NH_4)_2SO_4$. Figure 1 shows the separa~ tion of cobalt and nickel on hydrous alumina. Sixty weight percent of the nickel eluted with the first 20 mL of eluate, and all of the nickel was eluted in 50 mL. The first cobalt was collected in the 60- to 70-mL
fraction of eluate with a peak in the 110- to 120-mL fraction and then tailing out to 400 mL. ⁷Alfa Products, Inc. (Danvers, MA), stock No. 87222, lot 080675. #### SUMMARY AND CONCLUSIONS Inorganic ion exchange showed potential for some specific metallurgical and waste stream separations. The original intent of the study was to survey the field of inorganic ion exchange, to determine the best potential materials, and apply these materials to metallurgical separations. Changes in inorganic ion exchanger synthesis conditions too subtle to be controlled or observed in the bench-scale experiments led to vastly different ionexchange properties the product. in Aging increased the stability of the materials but decreased their ion-exchange capability, probably through loss of water of hydration and an accompanying decrease in surface area. These differences prevented a large number of comparative tests from being conducted over long periods of time using a single preparation. Emphasis was shifted to finding solutions to a few specific problems. A very preliminary study with readily available hydrous alumina demonstrated that separation was possible for the cobalt-nickel ammine complexes, even though the distribution coefficients for cobalt and nickel were zero under all of the conditions tested, and hydrous alumina was not necessarily the best inorganic ion exchanger for this purpose. Extensive testing demonstrated that both hydrous zirconia and hydrous ferric hydroxide had high affinities for phosphate and arsenate ions. Arsenic is a problem element in some hydrometallurgical applications. Although arsenate can be easily removed from acidic solutions with hydrous oxides, there are some major problems that need additional research. It is very difficult to desorb phosphate and arsenate from hydrous oxides because large excesses of most anions will not replace the phosphate and arsenate; 0.5N to 1.0N NaOH is needed. This extreme treatment leads to degradation of the ex-The necessity for the strong eluant indicates that the phosphate and arsenate uptake are due to compound formation rather than ion exchange. only practical application for these exchangers would be to use the hydrous oxides as filter materials to remove arsenic. Since the kinetics are slow and the materials are not completely inert, the cheapest materials would have to be used. Although hydrous ferric hydroxide is not as effective as hydrous zirconia in removing arsenate from solution, it is much less expensive, and it is innocuous if only small amounts were lost to the environment. Despite the many papers to the contrary, very few of the multivalent elements are adsorbed in a true ion-exchange reaction. Because of strong adsorption, slow kinetics, lack of reproducibility, and poor stability in acids and bases. inorganic materials need to be investigated as filters to remove certain compounds from waste or bleed stream. Because of the higher costs of handling the material on a one-time batch basis rather than regenerating it, cheap natural materials would be preferable to for synthesized compounds; example, clays, zeolites, brucite, and goethite. Longer term research is required to utilize sol-gel or crystallization techniques to decrease the solubility of the hydrous gels and enhance the handling characteristics. #### REFERENCES - 1. Ahrland, S., and G. Carleson. Inorganic Ion Exchangers VIII. The Purification of Water at Elevated Temperatures by a Combination of Zirconium Phosphate and Zirconium Hydroxide Gels. J. Inorg. Nucl. Chem., v. 33, 1971, pp. 2229-2246. - 2. Alberti, G. Crystalline Insoluble Acid Salts of Tetravalent Metals IV. Thorium Arsenate, A New Inorganic Ion Exchanger Specific for Lithium. J. Inorg. Nucl. Chem., v. 32, 1970, pp. 1719-1727. - 3. Alberti, G., U. Costantino, F. Di Gregorio, P. Galli, and E. Torracca. Crystalline Insoluble Salts of Polybasic Metals III. Preparation and Ion Exchange Properties of Cerium (IV) Phosphate of Various Crystallinities. J. Inorg. Nucl. Chem., v. 30, 1968, pp. 295-304. - 4. Amphlett, C. B. Inorganic Ion Exchangers. Elsevier, 1964, 141 pp. - 5. Clearfield, A. Inorganic Ion Exchange Materials. CRC Press, 1982, 290 pp. - 6. _____. Ion Exchange Reactions Involving Inorganic Phosphate and Oxide Exchangers. Dahlem Workshop on the Nature of Seawater, 1975. Phys. Chem. Sci. Res. Rep., 1975, pp. 555-578. - 7. Clearfield, A., G. D. Smith, and B. Hammond. Zirconium Arsenates and Their Ion Exchange Behavior. J. Inorg. Nucl. Chem., v. 30, 1968, pp. 277-285. - 8. De, A. K., and N. D. Chowdhury. Synthetic Inorganic Ion Exchangers. XI. Preparation, Properties and Ion-Exchange Behavior of Zirconium Tungstate. Chromatographia, v. 12, 1979, pp. 448-450. - 9. De, A. K., and A. K. Sen. Review: Synthetic Inorgnaic Ion-Exchangers. Sep. Sci. and Technol., v. 13, 1978, pp. 517-540. - 10. Donaldson, J. D., and M. J. Fuller. Ion Exchange Properties of Tin (IV) - Materials I. Hydrous Tin (IV) Oxide and Its Cation Exchange Properties. J. Inorg. Nucl. Chem., v. 30, 1968, pp. 1083-1092. - 11. Fisher, S., and R. Kunin. Routine Exchange Capacity Determinations of Ion Exchange Resins. Anal. Chem., v. 27, 1955, pp. 1191-1194. - 12. Ganzerli Valentini, M. T., S. Meloni, and V. Maxia. Adsorption of Monovalent Ions on Zinc Ferrocyanide. J. Inorg. Nucl. Chem., v. 34, 1972, pp. 1427-1436. - 13. Kawamura, S., S. Shibata, K. Kurotaki, and H. Takeshita. The Sorption Characteristics of Radionuclides on Copper Hexacyanoferrate (II), and the Determination of ¹³⁷Cs in Sea Water. Anal. Chim. Acta, v. 102, 1978, pp. 225-228. - 14. Kobayashi, E. Studies of Inorganic Ion Exchangers. III. Ion Exchange Properties of Ti(HPO₄)₂·0-1/2H₂O to Alkali Metal and Ammonium Ions. Bull. Chem. Soc. Jpn, v. 52, 1979, pp. 1351-1358. - 15. Kourim, V., J. Rais, and B. Million. Exchange Properties of Complex Cyanides I. Ion exchange of Caesium on Ferrocyanides. J. Inorg. Nucl. Chem., v. 26, 1964, pp. 1111-1115. - 16. Kozlova, G. A., V. V. Volkhin, and M. V. Zilberman. Synthesis and Properties of Composite Electron—and Ion—Exchange Resins Based on Nickel Ferrocyanide. Zh. Prikl. Khim., v. 52, 1979, pp. 1411-1412. - 17. Lijklema, L. Interaction of Orthophosphate With Iron (III) and Aluminum Hydroxides. Environ. Sci. and Technol., v. 14, 1980, pp. 537-541. - 18. Malik, W. V., S. K. Srivastava, V. M. bhandari, and S. Kumar. Ion-Exchange Properties of Chromium Ferrocyanide. J. Inorg. Nucl. Chem., v. 38, 1976, pp. 342-343. - 19. Michael, N., W. D. Fletcher, M. J. Bell, and D. E. Croucher. Inorganic Ion-Exchange Materials for Water Purification in CVTR. Carolinas-Virginia Nucl. Power Associates, Inc., Charlotte, NC, CVNA-135, 1961, 92 pp. - 20. Pakholkov, V. S., S. G. Dvinin, and V. F. Markov. Sorption of Tri- and Pentavalent Arsenic From Aqueous Solution by Hydrated Oxides and Inorganic Ion-Exchangers Based on Them. Zh. Prikl. Khim., v. 53, 1980, pp. 280-285. - 21. Pekarek, V., and V. Vesely. Synthetic Inorganic Ion Exchangers-II Salts of Heteropolyacids, Insoluble Ferrocyanides, Synthetic Aluminosilicates and Miscellaneous Exchangers. Talanta, v. 19, 1972, pp. 1245-1283. - 22. Pierce, M. L., and C. B. Moore. Adsorption of Arsenite on Amorphous Iron Hydroxide From Dilute Aqueous Solution. Environ. Sci. and Technol., v. 14, 1980, pp. 214-216. - 23. Prout, W. E., E. R. Russell, and H. J. Groh. Ion Exchange Absorption of Cesium by Potassium Hexacyanocobalt (II) Ferrate (II). J. Inorg. Nucl. Chem., v. 27, 1965, pp. 473-479. - 24. Qureshi, M. K., G. Varshney, and S. K. Kabiruddin. Synthesis and Ion Exchange Properties of Thermally Stable Titanium (IV) Vanadate: Separation of Sr^{2+} from Ca^{2+} , Ba^{2+} , and Mg^{2+} . Can. J. Chem., v. 50, 1972, pp. 2071-2078. - 25. Qureshi, M., N. Zehra, S. Nabi, and V. Kumar. Comparative Study of Titanium (IV)-Based Exchangers in Aqueous and Mixed Solvent Systems. Talanta, v. 20, 1973, pp. 609-620. - 26. Rijnten, H. T. Zirconia. Drukkerij Gebr. Janssen N. V. Nijmegen, Netherlands, 1971, 146 pp. - 27. Sarpal, S. K., and A. R. Gupta. New Crystalline Forms of Thorium Arsenate: Preparation and Characterization of $Th(HAsO_4)_2 \cdot 4H_2O$ and $Th(HAsO_4)_2 \cdot 2 \cdot 5H_2O$. J. Inorg. Nucl. Chem., v. 43, 1981, pp. 2043-2047. - 28. Shabanov, E. V., V. P. Koryukova, and A. M. Andrianov. Optimization of the Conditions of Production of Sorptionally Active Titanium Dioxide by the Sulfate Process. Zh. Prikl. Khim., v. 53, Jan. 1980, pp. 9-13. - 29. Shanks, D. E., J. A. Eisele, and D. J. Bauer. Recovery of Aluminum Hydroxy Sulfate From Aluminum Sulfate Solution by High-Temperature Hydrolysis. BuMines RI 8550, 1981, 10 pp. - 30. Tandon, S. N., and J. S. Gill. Synthesis and Ion-Exchange Properties of Ceric Tungstate. Talanta, v. 20, 1973, pp. 585-588. - 31. Wald, M., W. Soyka, and B. Kaysser. The Adsorption of Silver on Potassium Cyanocobalt (II) Ferrate (II). Talanta, v. 20, 1973, pp. 405-409. #### APPENDIX ## Distribution coefficients Distribution coefficients were calculated by the formula $$K_{\text{d}} = \frac{10(\text{beginning concentration}, \underline{N} - \text{final concentration}, \underline{N})}{0.2(\text{final concentration}, \underline{N})}$$ from data collected as described on pages 2-6. Because of wide variability in the data, only one significant figure was justified for each entry. This was achieved by dividing each distribution coefficient by 1,000. All distribution coefficients of 10,000 or higher were called "total adsorption" (TA). Thirty-three inorganic compounds were tested for ion-exchange activity. Most of these were synthesized just prior to use. TABLE A-1. - Distribution coefficients (K_d) multiplied by 10^{-3} | Ion | H ₂ 0 | 0.1N HC1 | 0.1N H2SO4 | Ion | H ₂ 0 | 0.1N HC1 | 0.1N H ₂ SO ₄ | |--------------------------------------|------------------|--------------|------------|--------------------------------------|------------------|----------------------|-------------------------------------| | | HYDRO |
OUS TITANIA | | | HYDRO | US TIN OXIDE | | | Ag+ | 0.01 | ND | ND | Ag ⁺ | 0.02 | P | P | | $As0_4^{3-}$. | TA | TA | 0.2 | AsO ₄ 3 | TA | 1 | 0.6 | | Cr ³⁷ | .02 | ND | ND | Cd ²⁺ | .02 | .002 | •005 | | Ga ³⁺ | .2 | ND | ND | Cu ²⁺ | .03 | .004 | .01 | | Hg ²⁺ | .9 | ND | ND | Hg ²⁺ | 'TA | P | •1 | | Pb ²⁺ | .05 | ND | ND | Pb ²⁺ | TA | P | - P | | PO ₄ 3 | TA | TA | TA | PO ₄ 3 | TA | TA | TA | | ۷0 ² + | .3 | ND | ND | vo ²⁺ | .01 | .003 | .003 | | | | | | Zn ²⁺ | .02 | .002 | •003 | | | HYDRO | OUS ZIRCONIA | <u> </u> | | IUM FERRO | CYANIDE ON SI | LICA GEL | | A1 ³⁺ | 0.01 | 0 | 0 | Ag ⁺ | 0.5 | P | P | | AsO ₄ 3~. | TA | TA | TA | Co ²⁺ | .03 | 0.03 | 0.03 | | Cr^{3+} | .02 | l 0 | 0 | Cu ²⁺ | .03 | .01 | .02 | | Cu ²⁺ | .01 | .003 | .002 | Fe ³⁺ | P | .02 | .001 | | Fe ³⁺ | .03 | 0 | .003 | Ca3+ | .02 | .02 | .02 | | Ga ³⁺ | •1 | 0 | 0 | Hg ²⁺
Mn ²⁺ | .01 | P | .02 | | Pb ²⁺ | .01 | P | 0 | Mn ²⁺ | .01 | .006 | .006 | | PO ₄ 3 | TA | TĀ | TA | NH ₄ +··· | .02 | .01 | .01 | | vo ²⁺ | 3 | 0 | 0 | Ni ²⁺ | .02 | .02 | .02 | | VO | J | 0 | U | Pb ²⁺ | .02 | •02
P | •02
P | | | | | | T1 ⁺ | | P | .006 | | | | | | vo ²⁺ | .01 | | | | | | | | Zn ²⁺ | •02 | .03 | .04
.03 | | | CORALT | FERROCYANIDE | - | | .03 | .03
CYANIDE ON CH | | | Ag+ | 6 | P | P | Ag ⁺ | 0.4 | P | P | | A1 ³⁺ | .05 | 0.01 | 0.01 | Ag 3+ | .02 | 0 | 0 | | Cd ²⁺ | .1 | •04 | .1 | As 0 ₄ 3 | .1 | .003 | .002 | | Cr ³⁺ | .02 | .002 | .002 | Cr ³⁺ | .01 | .002 | .002 | | ~ 2+ 1 | 1 | 1 | 1 | Fe ³⁺ ··· | .2 | 0 | 0 | | a 1+ | TA | •2 | .2 | Ga ³⁺ | .07 | 0 | 0 | | ua2+ | •01 | •2
P | .02 | Hg ² + | .2 | Р | •09 | | Hg ²⁺
Mn ²⁺ | .02 | .01 | .01 | PO ₄ 3 | TA | 0 | .02 | | | 1 | | E . | vo ²⁺ | | 1 | | | NH ₄ ⁺ ··· | •5 | .4 | •5 | VOZ ` • • • | .3 | 0 | .001 | | Ni 2+ | .2 | •2 | .2 | | | | | | Pb ²⁺ | •05 | P | P | i | | 1 | | | T1 ⁺ | TA | P | TA | | | | | | VO ²⁺ | .6 | 1 | •5 | | | | | | Zn ²⁺ | 1 | .4 | •5 | | | | | | 7.1 | | FERROCYANID | | | | FERROCYANIDE | | | A1 ³⁺ | 0.01 | 0 | 0 | Ag+ | 0.2 | P | P | | Ga ³⁺ | .03 | 0 | 0 | A1 ³⁺ | •01 | 0 | 0 | | NH ₄ ⁺ ··· | .009 | .009 | .01 | AsO ₄ 3 | 0 | •01 | .004 | | | | | | Ga ³⁺ | .03 | .001 | .003 | | | 1 | | | PO ₄ 3 | •04 | .01 | 0 | | | | | | ۷0 ² + | .01 | •004 | •004 | | ND Not | hatactad | | | | | | | ND Not detected. P Precipitated. TA Total adsorption. TABLE A-1. - Distribution coefficients (K_d) multiplied by $10^{-3}-$ -Continued | Ion | H ₂ O | 0.1N HC1 | 0.1N H ₂ SO ₄ | Ion | H ₂ 0 | 0.1N HCl | 0.1N H ₂ SO ₄ | |----------------------------------|------------------|-------------|-------------------------------------|----------------------------------|------------------|---------------|-------------------------------------| | | FERROUS | FERROCYANID | Ε | NICKEL FERROCYANIDE | | | | | Ag + | 0.02 | P | P | Ag ⁺ | 0.03 | P | P | | NH ₄ ⁺ | .01 | 0.007 | 0.003 | Cd ²⁺ | .01 | 0.01 | 0.01 | | T1+ | .4 | P | .1 | Ga ³⁺ | .01 | .001 | 0 | | | | ERROCYANIDE | | | | SE FERROCYANI | | | Ag ⁺ | 0.1 | P | P | Ag ⁺ | 0.2 | P | Р | | Al 3+ | .01 | 0 | 0 | AsO ₄ 3 | .06 | 0 | 0 | | As0 ₄ ³⁻ . | •04 | .006 | •006 | Cd ² [∓] ··· | •08 | •04 | .07 | | Cd 27 | .03 | .04 | .06 | Co 2+ | .06 | •06 | • 2 | | Co ²⁺ | .01 | .02 | •2 | Cu ²⁺ | •02 | .07 | .1 | | Cu ²⁺ | • 04 | •05 | .03 | Hg ²⁺ | .02 | P | .03 | | Ga ³⁺ | .08 | .02 | .03 | NH ₄ ⁺ ··· | 0 | .007 | .01 | | Hg ²⁺ | .008 | P | .02 | N1 ²⁺ | .01 | •05 | .1 | | Mn ²⁺ | •003 | .003 | .05 | T1 ⁺ | .01 | P | •02 | | NH ₄ ⁺ | .01 | .009 | .02 | VO ²⁺ | .007 | .02 | .03 | | Ni ²⁺ | .01 | .02 | .1 | Zn ²⁺ | .04 | .04 | .05 | | T1 ⁺ | .005 | P | .01 | | | | | | vo ²⁺ | •03 | .03 | .1 | | | | | | Zn ²⁺ | .04 | .04 | .04 | | | | | | | ZINC FI | ERROCYANIDE | | MOLECULAR SIEVE 3A 1 | | | | | Ag + | 1 | P | Р | Ag ⁺ | TA or P | P | P | | A1 3+ | .01 | 0 (| 0 | $As O_4^{3-}$. | 0.002 | •2 | TA | | As0 ₄ 3 | .001 | •01 | .005 | Ca ²⁺ | 2 | 0 | 0.006 | | Cu ²⁺ | •05 | •03 | .03 | Cd ²⁺ | TA or P | •07 | •08 | | Li ⁺ ···· | .01 | .001 | .002 | Co ²⁺ | TA or P | •03 | .04 | | NH ₄ ⁺ ··· | .01 | .002 | .007 | Cr ³⁺ | TA or P | .06 | •1 | | T1 ⁺ | .01 | P | .006 | Cu ²⁺ | TA or P | •05 | .07 | | vo ²⁺ | .02 | •01 | .01 | Fe ³⁺ | TA or P | •2 | • 2 | | | | | | Ga ³⁺ | .9 | •6 | 2 | | | | | | Hg ²⁺ | • 2 | P | •1 | | | | | | Li ⁺ ···· | .08 | .009 | .01 | | 1 | | 1 | 1 | Mg ²⁺ | 4 | 0 | 0 | | | | | ļ | Mn ²⁺ | TA or P | .05 | •05 | | | | | | NH ₄ ⁺ ··· | .2 | .009 | .01 | | 1 | | | | Ni ²⁺ | TA or P | .01 | .01 | | | | | | Pb ²⁺ | TA or P | P | •1 | | | | | i | PO ₄ 3 | 0 | •6 | TA | | | | | | T1 ⁷ | TA | P | P | | | | | | VO ²⁺ | .01 | .08 | .09 | | D. Drood n | | | | Zn ²⁺ | TA or P | .04 | •06 | P Precipitated. TA Total adsorption. 14- to 8-mesh beads, potassium aluminosilicate. TABLE A-1. - Distribution coefficients (K_d) multiplied by $10^{-3}\text{--}Continued$ | Ion | H ₂ O | 0.1N HC1 | 0.1N H ₂ SO ₄ | Ion | H ₂ 0 | 0.1 <u>N</u> HC1 | $0.1N H_2SO_4$ | | | |--|---|--------------------------|-------------------------------------|--------------------------------------|------------------|--------------------------|----------------|--|--| | | _ | AR SIEVE 4A ¹ | | | MOLECUL | AR SIEVE 5A ² | | | | | Ag + | TA | P | P | Ag ⁺ | TA | P | P | | | | $A1^{3+}$ | 0.2 | 0 | 0 | As O ₄ 3' | 0.005 | 0.9 | 3 | | | | AsO ₄ 3 | .004 | •3 | TA | Cd 2+ | TA or P | .008 | .008 | | | | Ca ² [∓] ··· | 5 | •007 | •02 | Co 2+ | 1 | .003 | •002 | | | | Cd 2+ | 6 | •08 | •07 | Cr ³⁺ | TA or P | •03 | .04 | | | | Co 2+ | 9 | •06 | •05 | Cu ²⁺
Fe ³⁺ | TA or P | .003
.9 | •005
1 | | | | Cr 3+ | TA or P | .09 | •1 | Ga ³⁺ ··· | TA or P
TA | TA | .8 | | | | Cu ²⁺
Fe ³⁺ | 9 | .06
.3 | •1
•4 | Hg ²⁺ | 2 | P | 1 | | | | Ga ³⁺ | .8
.6 | •4 | TA | K ⁺ ···· | •2 | .001 | 0 | | | | Hg ²⁺ | .3 | • • P | .3 | Li ⁺ | .02 | •005 | •005 | | | | K ⁺ ···· | •6 | 0 | .003 | Mg ²⁺ | •02 | •002 | •006 | | | | Li ⁺ | •05 | •006 | •007 | Mn ²⁺ | •7 | •003 | .002 | | | | Mg ²⁺ | 2 | 0 | 0 | NH ₄ ⁺ | • 2 | .001 | •004 | | | | Mn ²⁺ | 1 | •06 | •06 | Ni ²⁺ | 1 | •005 | •003 | | | | NH ₄ ⁺ | 0.3 | •007 | •01 | Pb ²⁺ | TA | P | 0 | | | | Ni ²⁺ | 6 | •03 | •03 | PO ₄ 3 | .005 | TA | •005 | | | | Pb ²⁺ | 3 | P | 0 | T1 + | 6 | P | •006 | | | | PO ₄ 3 | 0 | •8 | TA | ۷0 ²⁺ | •04 | •02 | •02 | | | | T1 ⁺ | TA | P | • 2 | Zn ²⁺ | TA or P | •007 | •005 | | | | VO ²⁺ | •007 | .09 | .1 | | | | | | | | Zn ²⁺ | TA or P | •05 | .09 | | | | | | | | | | AR SIEVE 13X | | | | SIEVE SK-50 | | | | | Ag + | TA or P | P | 0 | Ag+ | 0.1 | P | P | | | | $As0_4^{3-}$. | 0 | 1 | 2 | AsO ₄ 3 | •009 | 0.003
.005 | 0.03
.005 | | | | Ca ²⁺ | •4 | 0 | 0
•03 | Co ²⁺ | •05
•04 | .005 | •005 | | | | 0.1 | TA or P
TA or P | .02
.008 | .008 | Cr ³⁺ | •04 | .01 | •007 | | | | Cr ³⁺ | TA or P | .04 | •05 | Cu ²⁺ | •04 | 0 | 0 | | | | Cu ²⁺ | TA or P | .01 | .01 | Ga ³⁺ | TA | •01 | •002 | | | | Fe ³⁺ | •6 | •6 | •7 | Hg ²⁺ | •3 | P | •06 | | | | Ga ³⁺ | TA | TA | TA | Κ ⁺ | •05 | •01 | •00 9 | | | | Hg ²⁺ | 8 | P | 1 | Mn ²⁺ | •03 | .003 | 0 | | | | κ [∓] | •08 | .008 | .01 | NH ₄ ⁺ ··· | •02 | 0 | 0 | | | | Li ⁺ | 0.09 | .006 | •006 | Ni ²⁺ | •04 | •001 | •002 | | | | Mg ²⁺ | TA | .002 | •001 | Pb ²⁺ | • 2 | P | P | | | | Mn ² | TA or P | •006 | •004 | PO ₄ 3 | •1 | • 2 | .08 | | | | NH ₄ ⁺ | •005 | TA | TA | T1 ⁺ | •1 | P | •02 | | | | Ni ²⁺ | TA or P | .008 | •008 | VO ²⁺ | •01 | .003 | 0 | | | | Pb ²⁺ | TA | P | P | Zn ²⁺ | • 04 | 0 | 0 | | | | PO ₄ 3 | •005 | TA | TA | | | | | | | | T1 ⁺ | TA | P | •2 | | | | | | | | VO ²⁺ | •04 | .02 | •03 | | | | | | | | $\frac{\operatorname{Zn}^{2+}\dots}{\operatorname{R}^{2+}\dots}$ | TA or P | .01 | •01 | | | | | | | | P Precipitated. | | | | | | | | | | | | TA Total adsorption. Activated, 8-12 mesh. | | | | | | | | | | | | ch pellets. | | | | | | | | | | | uminosilicat | e. | | | | | | | | | | h pellets. | - | | | | | | | | | | • | | | | | | | | TABLE A-1. - Distribution coefficients (K_d) multiplied by 10^{-3} --Continued | Ion | H ₂ O | O.1N HC1 | 0.1N H ₂ SO ₄ | Ion | H ₂ O | 0.1N HC1 | $0.1\underline{N}$ H_2SO_4 | |---------------------------------------|--------------------|----------|--------------------------------------|----------------------------------|------------------|-----------|------------------------------| | | TITANIUM PHOSPHATE | | FRESHLY PREPARED ZIRCONIUM PHOSPHATE | | | PHOSPHATE | | | Ag+ | 0.01 | Р | P | Ag ⁺ | •03 | P | P | | A1 3+ | .02 | 0.003 | 0.003 | A1 ³⁺ | • 4 | 0 | .02 | | AsO ₄ 3 | .04 | .3 | •2 | AsO ₄ 3 | •08 | •3 | •2 | | Cd 2+ | .01 | .001 | 0 | Ca ²⁺ | .03 | 0 | 0 | | Cr 3+ | .02 | 0 | o l | Cd ²⁺ | •05 | 0 | 0 | | Fe ³⁺ | .05 | .02 | •06 | Co ²⁺ | .03 | 0 | 0 | | Ga ³⁺ | .03 | .007 | .02 | Cr ³⁺ | •09 | 0 | 0 | | Hg ²⁺ | .3 | P | •03 | Cu ²⁺ | •1 | .003 | •004 | | K ⁺ | .01 | .004 | •005 | Fe ³⁺ | TA or P | •2 | •3 | | Pb ²⁺ | .07 | Р | Р | Ga ³⁺ | TA | .04 | •05 | | T1+ | .03 | P | •01 | Hg ²⁺ | 1 | P | 0 | | VO ²⁺ | .03 | .002 | •004 | к [∓] | 0.07 | 0.02 | 0.02 | | , = , , , | ,,, | | | Mg ²⁺ | .02 | 0 | 0 | | | | | | Mn ²⁺ | •04 | 0 | 0 | | | | | | NH ₄ ⁺ | •03 | 0 | •01 | | | | | | Ni ²⁺ | •03 | 0 | 0 | | | | | | Pb ²⁺ | 1 | P | P | | | | | | T1+ | • 1 | P | •04 | | | | | | VO ²⁺ • • • | .3 | .01 | •01 | | | | | | Zn ²⁺ | •05 | .002 | 0 | | COMMERCIAL ZIRCONIUM PHOSPHATE, ZP-11 | | | | TITANI | UM VANADATE | | | | Ag+ | 0.04 | P | P | Ag+ | • 3 | P | P | | Al ³⁺ | •1 | 0.03 | 0.02 | A1 ³⁺ | •05 | 0 | 0 | | AsO ₄ 3 | •01 | •05 | •04 | AsO ₄ 3 | ND | 8 | ND | | Ca ²⁺ | •05 | 0 | 0 | Ca ²⁺ | •03 | 0 | •003 | | Cd ²⁺ | .1 | .002 | .003 | Cd ²⁺ | •03 | 0 | •001 | | Co ²⁺ | •05 | 0 | 0 | Co ²⁺ | .03 | .001 | .003 | | Cr ³⁺ | .1 | 0 | 0 | Cr ³⁺ | 1 | .006 | •01 | | Cu ²⁺ | • 2 | •02 | •01 | Cu ²⁺ | •04 | 0 | 0 | | Fe ³⁺ | •009 | •02 | .04 | Fe ³⁺ | TA or P | .05 | .06 | | Ga ³⁺ | • 5 | •05 | •05 | Ga ³⁺ | •3 | 0 | • •002 | | Hg ²⁺ | 1 | P | • 2 | Hg ²⁺ |
TA | P | . 1 | | K ⁺ | • 1 | .04 | •03 | K ⁺ | .03 | .001 | •001 | | Li ⁺ | .02 | .01 | •01 | Li ⁺ | TA | 0 | 0.007 | | Mg 2 ⁺ | .03 | 0 | 0 | Mn 2+ | •03 | 0 | .002 | | Mn ²⁺ | .06 | .001 | •001 | Na ⁺ | 0.5 | 0 | .003 | | Na ⁺ | .02 | 0 | •002 | NH ₄ ⁺ ··· | .03 | ND | •003 | | NH_4^+ | •05 | 0 | •01 | Ni ²⁺ | .03 | 0 | •003 | | Ni ²⁺ | •04 | 0 | 0 | Pb ²⁺ | 5 | P | P | | Pb ²⁺ | 2 | P | P | T1 ⁺ | .7 | P | •7 | | T1 ⁺ | • 2 | P | .06 | Zn ²⁺ | TA or P | 0 | •004 | | ۷0 ²⁺ | •5 | •05 | •05 | | | | | | Zn ²⁺ | . 1 | •01 | •01 | | | | | | ND Not determined. | | | | | | | | ND Not determined. P Precipitated. TA Total adsorption. ¹Cation-exchange crystals, 20-50 mesh; Bio-Rad, control No. 10481. TABLE A-1. - Distribution coefficients (K_d) multiplied by 10^{-3} --Continued | | 77 0 | O IN HOL | 0 18 11 50 | Ion | H ₂ 0 | 0.1N HC1 | 0.1N H ₂ SO ₄ | |--|---------------------------|------------|---|--|---------------------------|-----------------------------------|-------------------------------------| | Ion | H ₂ 0 | 0.1N HC1 | 0.1 <u>N</u> H ₂ SO ₄ | 1011 | | IUM ARSENATE | | | Ag ⁺ | CERIUM PHOSPHATE O.4 P P | | | Ag ⁺ | •05 | P | P | | As0 ₄ 3 | .005 | 0.01 | 0.009 | A1 ³⁺ | .1 | 0 | 0 | | Ca ^{2†} | .02 | 0.01 | 0 | Cd ²⁺ | .02 | 0 | 0 | | Cd ²⁺ | .01 | 0 | o l | Co ²⁺ | .01 | 0 | 0 | | Hg ²⁺ | .1 | Р | .03 | Cr ³⁺ | .3 | .007 | .02 | | K ⁺ | .2 | .04 | .01 | Cu ²⁺ | .03 | •004 | .003 | | Mn ²⁺ | .01 | .001 | .008 | Fe ³⁺ | TA or P | • 2 | • 4 | | Na + | .03 | .005 | .004 | Ga ³⁺ | 2 | •01 | .03 | | NH ₄ + | .06 | .002 | .03 | Hg ²⁺ | 5 | P | •5 | | Pb ²⁺ | .03 | P | P | K ⁺ | 0.02 | .009 | .01 | | T1 ⁺ | .6 | P | .1 | NH ₄ + | •02 | .002 | •02 | | | | | | Pb ² + | .4 | P | P | | | | | | PO ₄ 3 | TA | TA | TA | | | | | | T1 ⁺ | .1 | P | •05 | | | | | | vo ²⁺ | •1 | •009 | .009 | | | | | | Zn ²⁺ | .01 | .001 | .001 | | COMMERCIAL CERIC TITANATE1 | | | THOR | RIUM ARSENA | ATE, Th(HAsO ₄ |) ₂ ·4H ₂ O | | | Ga ³⁺ | 0.02 | 0 | 0 | Ca ²⁺ | 3 | TA | 2 | | Hg ²⁺ | .03 | P | •007 | Hg ²⁺ | .001 | 0.01 | .004 | | Pb ²⁺ | •04 | P | P | vo ²⁺ | TA | TA | TA | | COMMERCIAL AMMONIUM MOLYBDOPHOSPHATE ² | | | TITANIUM TUNGSTATE | | | | | | Ag ⁺ | 0.04 | P | P | Ag ⁺ ···· | .08 | P | P | | A1 ³⁺ | .01 | 0.04 | 0.03 | As043 | .002 | 0.01 | 0.008 | | Ca ²⁺ | .03 | •02 | .02 | Cu ²⁺ | .01 | .004 | .003 | | Cd ²⁺ | .03 | •02 | .01 | Hg ²⁺ | .09 | P | .02 | | Co ²⁺ | .04 | •02 | .02 | K ⁺ | .03 | .01 | .01 | | Cr ³⁺ | .09 | .05 | .04 | Li ⁺ | 0.01 | .005 | .005 | | Cu ²⁺ | .04 | .02 | .01 | NH ₄ ⁺ ··· | .03 | .01 | .02 | | Fe ³⁺ | P | •04 | .03 | Pb ²⁺ | .07 | P | 0 | | Ga ³⁺ | .1 | •05 | .04 | P043 | 0 , | .01 | •005 | | Нg ²⁺ | •4 | P | •4 | T1 ⁺ | • 4 | P | •1 | | K ⁺ | .02 | .02 | .02 | | | | | | Mg ²⁺ | .03 | .02 | .02 | | | | | | Mn ²⁺ | .03 | .02 | .02 | : | | | | | Ni ²⁺ | .04 | .02 | •02
P | | | | | | Pb ²⁺ | TA or P
TA | P
P | TA | | | | | | T1 ⁺
VO ²⁺ | .2 | .02 | •02 | | | | | | Zn ²⁺ | .04 | .03 | .02 | | | | | | ZIRCONIUM TUNGSTATE | | | CERIUM TUNGSTATE | | | | | | Ag ⁺ | 0.02 | Р | P | Ag+ | 0.03 | P | P | | Ca ²⁺ | .01 | 0.01 | P | As0 ₄ 3~. | .1 | 0.4 | 0.1 | | Cu ²⁺ | .01 | 0 | 0 | Cr ³⁺ | .04 | 0 | 0 | | Ca ²⁺
Cu ²⁺
Hg ²⁺ | .02 | P | .01 | Fe ³⁺ Ga ³⁺ Hg ²⁺ | •4 | .01 | .03 | | Li ⁺ | .02 | .02 | .01 | Ga ³⁺ | .05 | 0 | .002 | | Pb^{2+} | .04 | P | P | Hg ²⁺ | 1 | P | .02 | | PO ₄ 3 | .006 | .01 | .006 | K* | .03 | .005 | .009_ | | T1 ⁺ | .05 | P | •03 | Pb ²⁺ | •2 | P | P | | | | | | PO ₄ 3 | TA | 1 | .05 | | | | | | T1 ⁺ | .06 | P | •05 | | - | | | | V0 ²⁺ | .1 | .04 | .03 | | ND Not | determined | l. P Preci | pitated. TA | TOTAL AC | isorption. | | | ND Not determined. P Precipitated. TA Total adsorption. 1 Powder; Alfa Products, stock No. CE-104. 2 Bio-Rad, control No. 13827. 0.1N NaOH 0.2 SI TA or P TA P 1 TABLE A-1. - Distributed coefficients (K_d) multiplied by 10^{-3} --Continued ## Copper Ferrocyanide ## Aluminum Hydroxy Sulfate, Al(SO₄)OH 0 0 0 .01 0.1N H₂SO₄ D | | _ | | | | | | |-------------------|------------------|------------------|----------------|----------------------|------------------|---| | Ion | H ₂ O | 0.1 <u>N</u> HC1 | $0.1N H_2SO_4$ | Ion | H ₂ O | Ī | | Ag + | 9 | P | P | Ag ⁺ | 0.02 | T | | AsO_4^{3-} . | .03 | 0.008 | 0.006 | AsO ₄ 3 | .04 | | | Ca ²⁺ | .01 | .002 | •002 | CN | .1 | | | Cd ²⁺ | .02 | .004 | .004 | Ga ³⁺ | .8 | | | Co ²⁺ | .02 | .001 | .002 | Hg ²⁺ | .3 | | | Cr ³⁺ | 3 | 0 | 0 | Li ⁺ | 0 | | | Ga ³⁺ | 3 | .02 | .01 | Na ⁺ | .02 | | | Mn ²⁺ | .01 | 0 | .001 | Pb ²⁺ ⋅⋅⋅ | 6 | | | Ni ²⁺ | .02 | .003 | .003 | PO ₄ 3 | •1 | | | Pb ²⁺ | .02 | P | P | vo ²⁺ | .009 | | | PO ₄ 3 | .03 | .005 | 0 | Zn ²⁺ | 0 | | | T1 + | TA | P | .05 | | | | | vo ²⁺ | .03 | •01 | .01 | | | | | Zn ²⁺ | .02 | •004 | .004 | | | | D Decomposed or dissolved. P Precipitated. TA Total adsorption. ## Hydrous Ferric Hydroxide | Ion | H ₂ O | 0.1N HNO3 | | | |--|------------------|-----------|--|--| | As0 ₄ 3
Cd ²⁺ | 0.2 | 0.2 | | | | | .06 | .07 | | | | Co ²⁺ | •07 | .05 | | | | Hg ²⁺ | • 4 | • 4 | | | | Li ⁺ | .01 | .006 | | | | Pb ²⁺ ⋅⋅⋅ | • 5 | •3 | | | | PO ₄ 3 | •8 | .9 | | | P Precipitated. SI Solvent interference. TA Total adsorption.